


Proposed LBNL Subsurface Science SFA


- Motivation & Critical Challenges
- SFA Structure
- Scientific Research Areas
 - Area 1 Sustainable Systems Biogeochemistry
 - Area 2 Integrated Characterization, Modeling and Monitoring
- Field Study Sites
- Collaborators & Facilities

*Susan Hubbard (sshubbard@lbl.gov)
Presented on behalf of LBNL SFA Research Team*


Motivation


The production and testing of nuclear weapons has created a vast volume of subsurface legacy contamination that the DOE has the responsibility to locate, clean up, and monitor.

DOE spends **\$6B/year** and is expected to spend approximately **\$200B through 2070** on cleanup efforts


A predictive understanding of multi-scale, coupled, in-situ processes and technological developments could improve and reduce the enormous cost associated with legacy waste clean up


Sustainable Systems Biogeochemistry: Critical Challenge


- Metals and many radionuclides pose daunting remediation challenges because they do not degrade to benign products, or only do so through very slow radioactive decay
 - Half-life of ^{238}U is 4.5 billion years*
 - Half-life of ^{90}Sr is 29 years*
- Contaminated regions will be exposed to ambient biogeochemical conditions once remedial treatments have ceased.
- A **critical challenge** is to develop remediation strategies for metals and radionuclides that are **compatible with prevailing hydrobiogeochemical conditions** so that the treatment will be sustainable.

Accelerated Cr(VI) Reduction, and Sustained Bioreduction of Cr(III) Appear Quite Feasible


Sustained Reduction of U(VI) to U(IV) Remains Challenging in Many Sediments and Soil


Characterization and Modeling: Critical Challenge


The **natural variability, scale-dependence, and coupled nature** of subsurface hydrobiogeochemical properties renders characterization and mechanistic reactive transport modeling challenging.

This obstacle in turn often leads to our **inability to successfully implement field-scale remediation strategies.**


Looney&Hubbard, 2006

A **critical challenge** is to develop capabilities to quantify and predict subsurface processes in natural systems and over field-relevant scales


LBL Subsurface Science SFA


CHARACTERISTICS

Addresses **critical challenges** in subsurface environmental science;

Utilizes our **recognized expertise** and facilitates but permits growth in needed areas;

Encourages **team-based** as well as individual science contributions;


Has significant potential for **impact to DOE** cleanup/stewardship

Aligned with and leverages on **collaborative** efforts;

Is **flexible** to permit investigation in new directions while maintaining core capabilities


SFA STRUCTURE


The SFA is hierarchically structured:

- **Scientific Research Areas** create synergy between scientists working on two critical challenges;
- The **Nodes** create synergy within smaller groups of scientists performing theme- or approach-based research, and to serve as a nucleus for collaborations;
- **Projects** address Node objectives and contribute to goal of Scientific Research Areas.


Program Structure


Area 1 Critical Challenge:

Improve and quantify understanding of biogeochemical processes needed to design scientifically defensible and **sustainable** remediation strategies

Two theme-based Nodes


Program Structure


Area 1 Critical Challenge:

Improve and quantify understanding of biogeochemical processes needed to design scientifically defensible and **sustainable** remediation strategies

Two theme-based Nodes

Area 2 Critical Challenge:

Develop an unprecedented ability to quantify and predict subsurface processes associated with natural attenuation and active remediation through improvements in and coupling between characterization, modeling, and monitoring.

Four approach-based Nodes.


Field Study Sites


Explore enhanced sustainability of Cr(VI) bioremediation at the **Hanford 100 Area**


HANFORD 100

SRS F-AREA


Develop a scientific basis for monitored natural attenuation of ^{90}Sr , ^{129}I and U at the **Savannah River Site F-Area**.

Integration of multiple CMM approaches to explore feedbacks between flow and transformations at the U contaminated **Rifle IFC**


RIFLE


Subsurface Science SFA
Lawrence Berkeley National Laboratory - Earth Sciences Division


Susan Hubbard, Laboratory Research Manager
Lisa Kelly, Senior Administrator

Area 1

Sustainable Systems Biogeochemistry (SSB)

Area 2

Integrated Characterization, Modeling & Monitoring (CMM)

Node: Sustainable Remediation Strategies

Projects

Cryptic Growth Strategy for Sustained Reduction of Cr(VI) (T. Hazen) 

Hydrogeochemical Approaches to Uranium Immobilization in Oxidizing Environments (T. Tokunaga)

Natural Attenuation Mechanisms for Radionuclides (J. Wan) 

Enhanced Biomineralization of Phosphate minerals (M. Conrad)

Node: Molecular Signatures

Projects

H. Beller and E. Brodie

Development of High-Throughput Meta-transcriptome Approaches

Relationship between Signatures and Biogeochemical Activity

Node: Synchrotron Science

P. Nico

Projects

Advancing Synchrotron Technology at the ALS

Synchrotron Science applied to Field Study Sites

Participation in ERSP DOE Synchrotron Program

Node: Isotope Geochemistry

D. DePaolo
J. Christensen

Projects

Isotopic signatures of Waste Streams

Quantifying Geochemical Transport Rates using U and Strontium isotope ratios

Development of isotopic fractionation redox indicators

Node: Environmental Geophysics

S. Hubbard
J. Ajo-Franklin; J. Chen;
M. Kowalsky; S. Pride;
K. Williams

Projects

Improved imaging Using time-lapse Geophysical Datasets

Biogeophysical Petrophysical Relationships for Precipitate evolution

Development and testing of Estimation Frameworks

Advanced Instrumentation

Systems Investigation

Node: Reactive Transport Modeling

C. Steefel
Li Li; S. Finsterle;
M. Kowalsky
E. Sonnenthal; N. Spycher

Projects

Modeling Tool Performance Enhancements

Incorporation of Isotope Systematics


Microbial Community Dynamics and Biogeochemical Transport

Joint Inversion Approaches

RIFLE
K. Williams

HANFORD 100
B. Faybishenko

SRS F-AREA
S. Hubbard


Two Theme-Based Nodes in Area 1 SSB:

- The **Sustainable Remediation Strategies** Node will focus on understanding processes and on developing specific approaches relevant to sustainable engineered remediation and natural attenuation of key contaminants.
- The **Molecular Signatures Node** will facilitate discovery of genes that are associated with bioremediation-relevant microbial activities.

Key Investigators

*Harry Beller
*Eoin Brodie
Mark Conrad
Terry Hazen
Tetsu Tokunaga
Jiamin Wan


Sustainable Remediation Strategies Node


- Sustainable remediation of subsurface Cr, U, ^{90}Sr , and ^{129}I contaminated systems.
- Four key projects – expected synergistic exchanges:
 - **Remediation of U-contamination** will be investigated under a range of conditions in three projects.
 - **Redox coupling** of NO_3^- , Mn and Fe to U and Cr contaminants will be explored in two projects.
 - **Contaminant stabilization under oxidizing conditions** is a theme common to two projects.
- Some of the fundamental studies conducted in the SSB Area will be:
 - Carried out concurrently with studies in Area 2;
 - Implemented at the Field Study Sites .


Cryptic Growth Strategy for Sustained Reduction of Cr(VI)

Terry Hazen


BACKGROUND:

Recent research at Hanford 100H Area has established that a single injection of HRC bio-reduced Cr(VI) in the groundwater

below MCL for >3 years,
even with a constant influx of Cr(VI).


Hubbard et al., ES&T, 2008


Project: Cryptic Growth Strategy for Sustained Reduction of Cr(VI)

Terry Hazen


Project Objectives:

- Explore the hypothesis that a **cryptic growth** mechanism is responsible for the **sustained reduction**, where:
 - Lysis of dead cells contribute to the substrate;
 - Recycling via cryptic growth promotes sustained reduction.
- Leverage with **Genomics: GTL push pull testing** to explore hypothesis that **stressor resiliency** can be caused by the formation of microbial assemblages that syntropically function over a wide range of redox conditions.


Project part of **Hanford 100 Field Study Site**.....


Integrated Effort at Hanford 100 Field Study Site

Boris Fabyishenko, Coordinator


Lawrence Berkeley National Laboratory - Earth Sciences Division
Subsurface Science SFA


*Reduction Mechanism (Direct enzymatic? Abiotic? A combination?)
Mechanism and quantities of Cr(III) precipitates?
Dependence of sustained bioreduction on in-situ microbial structure?
Relevance of findings at 100H to 100D?
Role of heterogeneity on sustained bioreduction?*


Project: Natural Attenuation Mechanisms of Contaminant Radionuclides at the Savannah F-Area


Jiamin Wan


BACKGROUND

- Savannah River Site F-Area **acidic plume includes U, ⁹⁰Sr, ¹²⁹I, and ⁹⁹Tc;**
- DOE is planning to make the transition from the years of active remediation to monitored natural attenuation (MNA).

HYPOTHESIS. Sorption and desorption are the dominant processes controlling natural attenuation, and development of site-specific **equilibrium/kinetic surface complexation model** can be used to assess if MNA is a viable strategy for the F-Area


APPROACH. Laboratory experiments to measure sorption and desorption rates/extents for U, ⁹⁰Sr, and ¹²⁹I on acid-altered and the pristine sediments as a function of pH and facies, coupled with:


- Synchrotron methods to determine contaminant speciation.
- Isotopic analyses to track the fate, transport, and rates of contaminants
- Reactive transport modeling


Savannah River Site F-Area Field Study Site


Collaboration between LBNL SFA and EM-supported SRNL scientists and Technical Working Group focused on MNA


Goal: New knowledge
Focus: Phenomena
Metric: Knowledge Generation

Goal: Practical targets
Focus: Performance
Metric: Milestone achievement


Project: Hydrogeochemical Approaches to Uranium Immobilization in Oxidizing Environments


Tetsu Tokunaga


Background/Motivation:

- U contaminated environments are not naturally strongly reducing.
- Sustaining U bioreduction will require indefinite periodic supply of electron donor.

Objective: Identify strategies for sustainable remediation of U-contaminated systems *that are compatible with prevailing oxidizing site conditions.*


Sustainability of an in-situ redox manipulation can be partly evaluated by comparing the targeted redox state with redox conditions that prevail in the subsurface.

Approach:

1. Re-evaluate all factors that can constrain groundwater U concentrations under oxidizing conditions and select candidate strategies.
2. Batch testing of U(VI) removal from aqueous phases of contaminated sediments, combined with XRD and EXAFS for determination of resulting solid and surface U(VI) phases.
3. Laboratory column testing of U(VI) immobilization strategies
4. Field trial(s) of oxic-immobilization strategies.


Project: Enhanced Vadose Zone Mineralization

Mark Conrad


MOTIVATION

- Significant inventories of vadose zone contaminants pose a long-term threat to groundwater at a number of DOE sites.
- Phosphates are stable under oxic conditions and will readily incorporate ^{90}Sr and U into their mineral structure and will scavenge them from co-existing pore fluids.

OBJECTIVE. Develop strategies to **promote precipitation of phosphate minerals in unsaturated rocks and sediments.**

- **Tri-ethyl phosphate (TEP)** is an organophosphate compound that may provide good phosphate source for mineralization and can be readily distributed in unsaturated materials.


APPROACH. Using experimental and numerical approaches:

- Identify mineral precipitates and reaction rates;
- Quantify U and ^{90}Sr uptake.
- Develop strategies for enhancing microbial rates of TEP degradation and phosphate release under variably saturated conditions.


Lawrence Berkeley National Laboratory - Earth Sciences Division
Subsurface Science SFA


Molecular Signatures Node

Incorporates novel approach to discovering and monitoring bioremediation-relevant genes

MOTIVATION


The vast metabolic and phylogenetic diversity in natural subsurface systems poses a challenge, as all key gene/protein sequences needed to monitor bioremediation-relevant activities are not available in data repositories (e.g., GenBank).


Need to integrate molecular-level understanding to specific, bioremediation-relevant metabolic activities simulated in reactive transport modeling.


Molecular Signatures Node

Harry Beller and Eoin Brodie


OBJECTIVE (meta-transcriptome-based microarrays): Develop a novel and high-throughput approach that uses the **meta-transcriptome*** to design high density oligonucleotide microarrays that can be used to identify highly expressed genes in a specific community under conditions of interest, without requiring any *a priori* hypotheses about which genes the community might be expressing or prior sequence information from data repositories. **➔ Bioremediation-relevant Signature Discovery**


*cDNA representing the collective mRNA transcripts from the entire community: genes in the metagenome are expressed under a given set of conditions.


Molecular Signatures Node

Harry Beller and Eoin Brodie


OBJECTIVE: ‘Activity signature correlations’: Use well-characterized bacterial cultures to assess whether correlations between biogeochemical activities and *field-measurable* molecular signatures (based on DNA, mRNA, or protein) exist. ➔ Eventual link with Reactive Transport Models


Link to reactive-transport models - -

<u><i>In situ</i> nitrate reduction rate:</u>	<u><i>In situ</i> nitrate reduction rate:</u>	<u><i>In situ</i> nitrate reduction rate:</u>
Population (# gene copies)*	# transcript copies*	Amount of enzyme*
x	x	x
slope	slope	slope


*Field result from qPCR or proteomic analysis of aquifer sample


The Sustainable Systems Biogeochemistry Area will address several ERSP Strategic Goals, including:


- *“Determine **key reactions and degradation pathways** involved in radionuclide and metal transformations and immobilization”;*
- *“Build on **new tools in genomics** and proteomics to explore the genetic diversity and dynamics of microbial communities (with an emphasis on how these communities respond to the **stress** of contamination and remediation, and how they **can be sustained** for the purposes of natural attenuation)”;*
- *“Define and exploit microbial metabolic processes critical to **controlling contaminant mobility**” (using both remediation and natural attenuation).”*
- *“Develop **sound foundations for remediation to guide decisions** at DOE sites.”*


Area 2

Lawrence Berkeley National Laboratory - Earth Sciences Division
Subsurface Science SFA

Key Investigators

- *Jonathan Ajo-Franklin
- Jinsong Chen
- John Christiansen
- Don DePaolo
- *Stefan Finsterle
- Susan Hubbard
- *Mike Kowalsky
- Peter Nico
- *Steve Pride
- Eric Sonnenthal
- *Nic Spycher
- Carl Steefel
- Ken Williams


OBJECTIVE: Develop an **unprecedented ability to quantify and predict subsurface processes** associated with natural attenuation and targeted manipulations.

- Four Approach-based Nodes
- Projects will tackle challenges unique to each approach;
- Document the **synergies that come from integration of multiple approaches**;
- Test and implement advances at several Field Study Sites.


Synchrotron Science Node Peter Nico


MOTIVATION:

- Understanding of contaminant dynamics requires information about chemical form and distribution and associations in multiple dimensions.
- The Environmental suite of beamlines at the ALS span an energy range from infrared to hard x-ray, and spatial scales from nanometer to centimeter.

OBJECTIVE: Develop and apply new synchrotron techniques to interrogate physicochemical properties and processes.


APPROACH

- Advance Environmental Synchrotron Technology at the ALS.
 - Integrated 3-D microtomography and 2-D microprobe chemical speciation.
 - Dynamic 3-D chemical and oxidation state imaging.
 - sFTIR for real time imaging of biomineralization processes.
- Integrate Synchrotron Science at Field Study Sites.


3D image of Fe coated sand aggregate with 2D image showing extent of U penetration after 20 days

(Celine Pallud, Scott Fendorf)


Flow through 3-D microtomography chamber


Isotope Geochemistry Node

Don DePaolo and John Christensen


OBJECTIVE: Improve the use of isotope measurements for developing conceptual models for and monitoring subsurface properties and processes.

Tracking source and pathway of U contamination through vadose and groundwater at Hanford 200E Area (Christensen et al., 2004)


MOTIVATION: Provide constraints on:

1. Contaminant sources and fates;
2. Contaminant transport through the vadose zone and within groundwater;
3. Water-rock interaction, its mechanism and rates;
4. The extent, progress and mechanisms of biogeochemical transformation of contaminants


Isotope Geochemistry Node

Don DePaolo and John Christensen


APPROACH

Isotopic Indicators of Redox Zonation.


Laboratory experiments to determine isotopic fractionation factors for nitrate, CO₂, sulfate, Fe, Cr, and methane under various conditions and their changes during evolving conditions

Mineral/Fluid Interactions.

Laboratory experiments to explore biogeochemical factors affecting Sr, Ca, Mg & U exchange between fluids and solids.

Synergies:

- Isotopic systematics into **reactive transport models** (w/RTM Node)
- Integration at **Field Study Sites** and other sites.


Environmental Geophysics Node

Susan Hubbard


OBJECTIVE:

Improve the use of geophysical methods for characterizing properties and monitoring processes associated with natural attenuation and active remediation.

MOTIVATION:


- 'Plume scale' characterization of flow properties;
- Relationship between microscale processes and macroscale geophysical measurements;
- Quantitative monitoring of biogeochemical transformations;
- System process understanding.

'Hydrogeophysics'


Lithofacies and sediment geochemistry estimating (Chen et al., 2006)

'Biogeophysics'


Development of an electrical phase anomaly associated with a biostimulation experiment (Williams et al., 2008)


Environmental Geophysics Node


Susan Hubbard

APPROACH

- Imaging.** Improve acquisition and inversion of time-lapse datasets;
- Petrophysics.** Focus on geophysical responses to formation of precipitates and scaling;
- Estimation.** Geochemical estimation framework and multi-scale reactive facies framework.
- Advanced Instrumentation.** Electrode based approaches and continuous active source seismic system.
- Systems Investigations** using above advances to explore feedbacks between flow characteristics and biogeochemical transformations.


Connecting Biologically-Induced Microstructures To Macroscopic (Geophysical) Properties


Reactive Transport Modeling (RTM) Node Carl Steefel


OBJECTIVE

- Develop capabilities to predict multi-scale, coupled, *in-situ* processes that govern sustained remediation or MNA of metals and radionuclides.

MOTIVATION

- Efficient design and testing of remediation strategies
- Scientifically defensible predictions of natural attenuation
- Maximum use of fundamental science through development and application of “mechanistic” process models
- Multi-scale, multi-physics, multi-dimensional environmental problems require high performance computing


Reactive Transport Modeling Node

Carl Steefel


APPROACH

- Incorporation of stable and radiogenic isotopes into multicomponent RT models
- Coupling of microbial community dynamics and biogeochemical transport
- Joint geophysical-biogeochemical inversion approach
- Enhancement of computational efficiency of Berkeley Lab RTM simulators


Rifle Field Study Site


Explore and document synergies that come from integration of multiple CMM approaches

Hydro-biogeophysics
Isotope Geochemistry


Reactive transport modeling


- Explore feedbacks between flow characteristics and biogeochemical transformations.


TOP: Modeling results associated with the prolonged acetate injection during the 2002 experiment, indicating the influence of correlated physical and geochemical heterogeneity on the spatial distribution of developed calcite and FeS precipitates.


Bottom: Estimated change in log permeability associated with the developed precipitates, obtained using ITOUGH2 and time-lapse bromide data.


The Integrated Characterization, Modeling, and Monitoring Scientific Research Area will address several ERSP Strategic Goals, including:


- *“Development of new measurement and monitoring tools that will permit interrogation of coupled biological, chemical, and physical processes in natural systems and often in a minimally invasive manner”;*
- *“Improved ability to predict transport, transformations, and attenuation associated with remedial strategies”;*
- *“Development of field-validated, robust tools for validation of predictive models and remediation strategies and for long-term performance modeling and of large-scale, fully coupled transport simulators”.*


Integration of Scientific Research Areas and Field Study Sites


LBNL SFA Collaborators

The node structure has been designed to enhance existing and encourage new *collaborations* with University and National Laboratory Scientists, as well as increase the impact of ERSP science at EM sites.


COLLABORATORS to LBNL Earth Science Division

who participate in* or augment SFA through leveraging:

Source	Investigator	Institution
LBNL	Arkin, Adam	LBNL
Stanford	Bargar, John	Stanford
UA	Chorover, J.	UA
USGS	Davis, J.	USGS
SRS	Denham, Miles	SRS
PNNL	Dresel, Ev an	PNNL
MSU	Fields, Matthew	MSU
Stanford	Fendorf, Scott	Stanford
UC Berkeley	Firestone, Mary	UC Berkeley
Fluor Hanford	Fruchter, John	Fluor Hanford
INL	Fujita, Yoshiko	INL
SGCP	Gaughan, Tom	SGCP
INL	Hull, Larry	INL
OSU	Istok, Jack	OSU
Univ. Illinois	Johnson, T.	Univ. Illinois
Univ. Kuopio	Kaipio, Jari	Univ. Kuopio
SRNL	Kaplan, Dan	SRNL
APS	Kelly, Shelly	APS
ANL	Kemner, Ken	ANL
PNNL	Lipton, Mary	PNNL
PNNL	Long, Phil	PNNL
UMass	Lovley, Derek	UMass
Fluor Hanford	Petersen, Scott	Fluor Hanford
INL	Redden, G.	INL
PNNL	Serne, R. Jeffrey	PNNL
ONRL	Shadt, Chris	ONRL
LBNL	Shuh, David	LBNL
U. Rutgers	Slater, Lee	U. Rutgers
UW	Stahl, David	UW
Georgia Tech	Sobecky, P.	Georgia Tech
ALS	Tamura, N.	ALS
PNNL	Truex, Mike	PNNL
INL	Versteeg, Roelof	INL
UMC	Wall, Judy	UMC
EMSL	Wang, Zheming	EMSL
PNNL	Zachara, John	PNNL
UO	Zhou, Jizhong	UO

Thank you! Please visit our tern Posters:


TEN LBNL SFA POSTERS

1. LBNL Subsurface Science SFA Overview - Susan Hubbard

Sustainable Systems Biogeochemistry (SSB) Scientific Research Area

2. Cryptic Growth Strategy at the Hanford 100 Area – Terry Hazen and Boris Faybishenko.
3. Uranium Immobilization in Oxidizing Environments – Tetsu Tokunaga
4. Natural Attenuation Mechanisms for Radionuclides – Jiamin Wan
5. Enhanced Biomineralization of Phosphate Minerals – Mark Conrad
6. Molecular Signatures Node – Harry Beller and Eoin Brodie

Integrated Characterization, Modeling, and Monitoring (CMM) Scientific Research Area

7. Synchrotron Science Node – Peter Nico
8. Isotope Geochemistry Node – Don DePaolo and John Christensen
9. Environmental Geophysics Node – Susan Hubbard and Ken Williams.
10. Reactive Transport Node – Carl Steefel

Node: Sustainable Remediation Strategies

Projects

Cryptic Growth Strategy for Sustained Reduction of Cr(VI) **2.**

HANFORD 100

Hydrogeochemical Approaches to Uranium Immobilization in Oxidizing Environments **3.**

Natural Attenuation Mechanisms for Radionuclides **4.**

SRS

Enhanced Biomineralization of Phosphate minerals **5.**


Summary


- **The proposed SFA will:**
 - Address two critical environmental science challenges-advances should be relevant across the DOE complex;
 - Utilize and extend LBNL's recognized capabilities and facilities;
 - Promote synergy through multi-disciplinary and team-based research;
 - Increase the impact of ERSP research to DOE clean-up effort.

- Thank you